
 1

Asociación Argentina de Economía
Agraria

MODELOS GANADEROS: INTENSIFICACION Y
EFICIENCIA DE SISTEMAS PRODUCTIVOS

Julio de 2010

Categoría: Trabajo de investigación

Eduardo Ponssa

eponssa@vet.unicen.edu.ar1

Gabriel Alejandro Rodríguez

cpnrodri@vet.unicen.edu.ar 2
Darío Sánchez Abrego

dario@vet.unicen.edu.ar3

1 Docente. Area Economía y Administración Rural. Facultad Ciencias Veterinarias. U.N.C.P.B.A.
2 Docente Area Economía y Administración Rural. Facultad de Ciencias Veterinarias. U.N.C.P.B.A.
3 Docente Area Economía y Administración Rural. Facultad de Ciencias Veterinarias. U.N.C.P.B.A.

 2

MODELOS GANADEROS: INTENSIFICACION Y
EFICIENCIA DE SISTEMAS PRODUCTIVOS

RESUMEN

Una de las estrategias utilizadas en la búsqueda de mejorar los resultados productivos y
la rentabilidad del negocio ganadero es la denominada intensificación. En el presente
trabajo, se evalúan productiva y económicamente tres modelos ganaderos, de creciente
intensificación, en dos zonas: Córdoba Norte y Cuenca del Salado. El primero, es un
planteo de cría bovina pura, con venta al destete; el segundo incorpora la recría de
hembras; y en el tercero se recrían los machos, utilizando corral de terminación. Los tres
planteos, dentro de cada zona, fueron formulados sobre igual número de hectáreas y
base forrajera.
Se concluye que, en las condiciones evaluadas, tanto la intensificación como el
incremento de la eficiencia productiva de los modelos ganaderos mejoraron los
resultados económicos. Sin embargo, debe tenerse en cuenta que intensificación no es
sinónimo de eficiencia, la que dependerá de la relación de precios insumo-producto y
del nivel de aumento relativo en la productividad. Los resultados sugieren apuntar en
una primera fase al mejoramiento de la eficiencia biológica, aprovechando al máximo
los recursos existentes. Y luego plantearse diferentes estrategias de intensificación,
incorporando un mayor nivel de recursos, analizando cuidadosamente, tanto su impacto
sobre la rentabilidad como sobre el riesgo de la empresa.

PALABRAS CLAVE: Intensificación; Modelos Ganaderos; Margen Bruto; Eficiencia.

CLASIFICACIÓN TEMÁTICA: 3.3. Evaluación económica de alternativas
productivas.

LIVESTOCKS MODELS: REINFORCEMENT AND

EFFICIENCY OF PRODUCTIVE SYSTEMS

SUMMARY

One of the strategies used in the search for improving the productive results and
livestock business profitability is the reinforcement. In this work there are evaluated,
productive and economically, three livestock models growing reinforcement in two
zones: Cordoba Norte and Cuenca del Salado.
The first is a propose of pure bovine breeding, with sale to weaning; the second
alternative incorporates the recreates of females and in the third, recreates males, using
feed-lot system.
The arguments were formulated, on both zones, on equal number of hectares and forage
base.
Is concluded that, in the evaluated conditions, the reinforcement as the efficiency
growing, on the tree models improved economic performance. However, it must take

 3

into account that reinforcement is not synonymous with efficiency, the who depend on
the relationship of prices input-output and the level of relative increase in productivity.
The results suggest to point out in the first phase to the improvement of the biologic
efficiency making maximum existing resources.
And then arise different strategies for reinforcement incorporating a higher level of
resources analyzed carefully both its impact on the rentability as on the risk of the
company.

KEY WORDS: Reinforcement, livestock models, gross margin, efficiency

 4

MODELOS GANADEROS: INTENSIFICACION Y
EFICIENCIA DE SISTEMAS PRODUCTIVOS

1. INTRODUCCION

Una de las estrategias utilizadas en la búsqueda de mejorar los resultados productivos y
la rentabilidad del negocio ganadero es la denominada intensificación. Dicho proceso,
ya es una realidad en Argentina desde hace mucho tiempo en los sistemas productivos
de leche, y está en pleno desarrollo en la producción de carne, con un importante avance
de los Feed Lot en los últimos años (Braghachini, 2009).

La intensificación promueve incrementar el uso de ciertos factores productivos,
manteniendo constante alguno/s otros, por ejemplo la tierra. El uso intensivo de los
insumos vinculados a la alimentación, constituye un ejemplo de aplicación de la
intensificación en el sector. El camino de la intensificación en realidad implica hacer
buen uso de la tecnología de procesos disponible, porque primero hay que producir el
pasto y el grano y luego convertirlos en carne (IPCVA, 2009).

Sin embargo, resulta vital el análisis económico de las decisiones de intensificación,
toda vez que no siempre los mayores costos e inversiones necesariamente involucrados
provocan las respuestas esperadas desde los resultados y la rentabilidad.
En el presente trabajo, partiendo de un planteo de cría bovina pura, con venta de machos
y hembras al destete, reposición propia y venta de vacas de rechazo gordas (Modelo 1),
se analiza el pasaje a un modelo similar pero con venta de hembras gordas, 10 u 11
meses luego del destete (Modelo 2); y finalmente a un planteo en el que adicionalmente
se recrían los machos, utilizando en su fase final un corral de encierre (Modelo 3).
Todos los planteos fueron formulados sobre el mismo número de hectáreas y base
forrajera disponible. Es decir que el ajuste para hacer viable (sustentable)
productivamente cada modelo, se realizó, a los efectos del análisis, reduciendo el
número de vientres a utilizar, permitiendo cubrir de esa forma las necesidades de
alimentación de la recría incorporada.

Alternativamente, se realizaron las evaluaciones mencionadas para dos zonas
geográficas: Región Córdoba Norte; y Cuenca del Salado, a los efectos de analizar
diferencias de comportamiento de los modelos de intensificación en cada zona
productiva.

Los objetivos planteados para el trabajo fueron:
a) Plantear tres modelos ganaderos, con gradual y creciente intensificación, calculando
los resultados físicos y económicos de los mismos, para dos zonas productivas.
b) Evaluar de forma comparativa dichos modelos, analizando los resultados de la
intensificación, tanto dentro de cada zona, como entre las mismas, esto último buscando
identificar si los modelos de intensificación responden o no de la misma forma en las
dos regiones evaluadas.
c) Sensibilizar los modelos a cambios en la oferta forrajera, y precios ganaderos,
analizando los resultados obtenidos.

 5

2. MATERIALES Y METODOS

De acuerdo a los objetivos planteados, en primer lugar se plantearon casos productivos
correspondientes a dos zonas ganaderas: Córdoba Norte (CN) y Cuenca del Salado
(CS). Los modelos se desarrollaron sobre planilla de cálculo (MSExcel).

Los modelos correspondientes a la zona Córdoba Norte se basan en información
bibliográfica (Torrent, 2007). La superficie considerada en este caso, de acuerdo a la
fuente mencionada, es de 5.500 hectáreas, de las cuales 3.850 son aprovechables.
Los modelos de la Cuenca del Salado se establecieron sobre la base de datos físicos
provenientes de informantes calificados participantes del Programa de Educación
Continua de la FCV UNICEN y de los talleres de intercambio IPCVA-FCV. Aquí la
superficie considerada es la que iguala el valor de la tierra del modelo de la zona CN,
resultando de 1.779 hectáreas. El supuesto que se tuvo en cuenta para esta evaluación
fue el de invertir igual suma monetaria en recurso tierra en ambas situaciones, teniendo
en cuenta el diferente precio de la hectárea en cada zona productiva.
En ambos casos se aplicó información adicional de mercado (precios de venta, de
compra de insumos, valores monetarios de gastos, etc.), obtenidos a partir de consultas a
sitios Web y publicaciones especializadas de mercado ganadero (Revista Agromercado,
CREA, etc.). Todos los datos monetarios fueron tomados a mayo de 2010.

A su vez, dentro de cada zona, se diseñaron tres modelos productivos con creciente
nivel de intensificación o de eficiencia lograda:

El modelo 1, o base, que podríamos denominar CRIA PURA (en adelante CP o modelo
1), consiste en cría bovina con venta de machos y hembras al destete, reservando las
hembras de reposición necesarias para recriar y reemplazar las vacas refugo y las
muertes de vientres. Las vacas de rechazo se venden gordas (en el caso de la zona CN,
salen de pasturas al verano siguiente a su refugo). Los principales supuestos de cada
zona se resumen en el cuadro Nº 1.

CUADRO Nº 1. PRINCIPALES PARAMETROS DEL MODELO BASE DE CADA CASO
ZONAL

El modelo 2, denominado CRIA CON RECRIA DE HEMBRAS (en adelante CRH), de
similares características al CP, considera el engorde de las hembras con base en una
cadena forrajera a base de pasturas diferidas y pasturas verdes. Dado que la idea es no
variar la cantidad de hectáreas del modelo base, se disminuye la cantidad de vientres de
manera de ajustarse al balance forrajero (en CN se pasa de 1605 a 1444 vientres en

Detalle CN: Modelo 1 CS: Modelo 1

Superficie productiva (has) 3850 2664

Vientres a servicio 1605 2207

% pasturas (sobre sup.productiva) 100% 10%

Raciones promedio/ha prod./año 200 340

Costo Implantación praderas ($/ha) 468 788

Carga vientres/ha prod. 0,42 0,83

% Destete 0,82 0,88

Peso al destete (promedio) Kg/cab 165 165

% Mortandad 2% 2%

Edad de Servicio de Vaquillonas (meses) 24 15

 6

Cab. EV/día Días/año

Req. prom.

/día

Vientres 1214 0,945 365 1148
Toros 36 1,204 365 44

Vaq.1 498 0,709 365 353
Vaq.2 (reposic.) 219 1,000 153 91

Novillos a pasto 498 0,820 300 335
Vacas refugo 194 1,486 170 134

EV/ha/día: 0,55 2106

Cab. EV/día Días/año

Req. prom.

/día

Vientres 1592 0,945 365 1505
Toros 48 1,204 365 58

Vaq.1 700 0,709 244 332
Vaq.2 (reposic.) 191 1,000 0 0

Novillos a pasto 700 0,820 300 472
Vacas refugo 159 1,486 170 110

EV/ha/día: 0,93 2477

Cab. EV/día Días/año

Req. prom.

/día

Vientres 1605 0,945 365 1517
Toros 48 1,204 365 58

Vaq.Repos.1 289 0,709 365 205
Vaq.Repos.2 289 1,000 153 121

Vacas refugo 257 1,486 170 178
EV/ha/día: 0,54 2078

Cab. EV/día Días/año

Req. prom.

/día

Vientres 1444 0,945 365 1365
Toros 43 1,204 365 52

Vaq.1 580 0,709 365 411
Vaq.2 (reposic.) 260 1,000 153 109

Vacas refugo 231 1,486 170 160
EV/ha/día: 0,54 2097

Cab. EV/día Días/año

Req. prom.

/día

Vientres 2207 0,945 365 2086
Toros 66 1,204 365 80

Vaq.Repos.1 265 0,709 244 126
Vaq.Repos.2 265 1,000 0 0
Vacas refugo 221 1,486 170 153

EV/ha/día: 0,92 2444

Cab. EV/día Días/año

Req. prom.

/día

Vientres 1965 0,945 365 1857
Toros 59 1,204 365 71

Vaq.1 847 0,709 244 402
Vaq.2 (reposic.) 236 1,000 0 0

Vacas refugo 197 1,486 170 136
EV/ha/día: 0,93 2466

 CN1 CS1

 CN2 CS2

 CN3 CS3

servicio –un 10% de reducción-, y en CS de 2207 a 1965 vientres -11% menos-). Las
vacas de rechazo, al igual que en el anterior modelo, se venden gordas.

El modelo 3, finalmente, denominado CRIA CON RECRIA DE HEMBRAS Y
MACHOS Y TERMINACION DE MACHOS A CORRAL (en adelante CRHM), es
similar al modelo 2, incluyendo además el engorde de machos. Esto se realiza sobre la
base de la misma cadena forrajera que la usada para las hembras, pero con terminación a
corral en los 60 días finales, a base de maíz y expeller de girasol o soja con una
ganancia de peso de 1 Kg. diario. Nuevamente, el ajuste se da por el número de los
vientres, el que se reduce a los efectos de balancear la oferta forrajera con los
requerimientos del rodeo, tal como se deduce del cuadro Nº 1. En este caso en CN, la
cantidad de vientres a servicio se reduce un 16% respecto al modelo 2 (1214 vientres en
lugar de 1444), mientras en CS la cantidad de vientres a servicio se reduce en un 19%
respecto al modelo 2 (pasando de 1965 a 1592 vientres a servicio).

CUADRO Nº 1: ESTIMACIÓN DE REQUERIMIENTOS ANUALES DEL RODEO EN CADA

MODELO DE AMBAS ZONAS

 7

0

5000000

10000000

15000000

20000000

25000000

30000000

CN1 CN2 CN3 CS1 CS2 CS3

CAPITAL TOTAL

CAPITAL SIN TIERRA

Los principales parámetros de cada modelo formulado se sintetizan en el cuadro Nº 2,
presentado seguidamente:

CUADRO Nº 2: PRINCIPALES PARÁMETROS DE CADA MODELO

Debemos considerar que los casos propuestos, al asumir que la oferta forrajera no se
modifica, representan un nivel intermedio de intensificación. En realidad los modelos de
recría de vaquillonas (CN2 y CS2), si bien implican cierta incorporación de capital (ver
gráfico Nº 1), se basan sobre todo en una reasignación de los recursos disponibles
tendiente a una mejora de la eficiencia de los mismos. Los modelos de recría y de
hembras y machos, con terminación a corral de éstos (CN3 y CS3) son los que
significan una mayor intensificación, al requerir un mayor capital adicional.
En todos los casos cabe la posibilidad de continuar intensificando los sistemas
productivos modificando la oferta forrajera (a través de la realización de una mayor
superficie de praderas, verdeos, promociones, silajes, pastoreos diferidos, etc. o
aumentando la producción y/o aprovechamiento de pasto de éstos, por medio de
fertilizaciones, control de malezas, manejo, etc.)

GRÁFICO Nº 1: CAPITAL TOTAL Y CAPITAL SIN TIERRA INVERTIDOS EN CADA
MODELO

A los efectos del trabajo, y para ambas zonas, se mantuvieron los pesos de destete de
terneros y terneras (170 y 160 kilos/cabeza, respectivamente), con gastos de venta del
7% y gastos de compra del 5% sobre los precios respectivos.

Variable Modelo 1 Modelo 2 Modelo 3 Modelo 1 Modelo 2 Modelo 3

Vientres a servicio 1605 1444 1214 2207 1965 1592

Vientres a servicio/ha prod. 0,42 0,38 0,32 0,83 0,74 0,60

Carga Total en EV/ha 0,54 0,54 0,55 0,92 0,93 0,93

Recría Hembras reposición SI SI SI SI SI SI

Recría hembras excedentes NO SI SI NO SI SI

Recría machos NO NO SI NO NO SI
Terminación a corral machos NO NO SI NO NO SI

REGION CORDOBA NORTE REGION CUENCA DEL SALADO

 8

Así planteados los modelos, se calcularon los siguientes indicadores básicos:
producción de carne, ingreso neto, costos directos, margen bruto, margen neto,
rentabilidad (ésta última con y sin tierra propia), y rentabilidad marginal, cuyas
fórmulas se detallan a continuación:

Producción de Carne = Salidas de hacienda (en kg) – Entradas de hacienda (en kg) +
Inventario Final de hacienda (en kg) – Inventario inicial de hacienda (en kg)

Producción de Carne/ha = Producción de carne / Has. ganaderas

Ingreso Neto Ganadero = Salidas de hacienda (en pesos netos) – Entradas de hacienda
(en pesos netos) + Inventario Final de hacienda (en pesos netos) – Inventario inicial de
hacienda (en pesos netos)

Costo Directo Ganadero Anual = Gastos directos ganaderos + Amortizaciones de
pasturas

Margen Bruto = Ingreso Neto Ganadero – Costos Directos Ganaderos

Margen Neto = Margen Bruto Ganadero – Costos indirectos (de estructura y
administración)

Rentabilidad = Margen Neto / Activos totales x 100

Rentabilidad Operativa = Margen Neto / (Activos totales – capital tierra) x 100

Rentabilidad Marginal = (Margen Neto Modelo n – Margen Neto Modelo n-1) /
(Activo sin tierra Modelo n – Activo sin tierra Modelo n-1) x 100

3. RESULTADOS Y DISCUSION

a. Región Córdoba Norte

El modelo 1 (cría pura), generó una producción de carne de 73,75 Kg.Ha-1, con un
Margen Bruto.Ha-1 de $200,5, un Margen Neto.Ha-1 de $142,0, siendo la rentabilidad
del 2,27% sobre capital total y del 10,12% sobre capital sin tierra (cuadro Nº 3).

Por su parte el modelo 2 (Cría y recría de vaquillonas) logró mejorar tanto la producción
de carne, llegando a 79,2 Kg. Ha-1, el Margen Bruto que llegó a $233,6.Ha-1, y el
Margen Neto.Ha-1, el cuál aumentó hasta los $175,1.Ha-1, mientras las rentabilidades
suben hasta el 2,78% y 12,07%, con y sin capital tierra respectivamente. Del cuadro Nº
4, surge que mientras el Ingreso Neto creció el 8,72% al pasar de un modelo al otro, el
Margen Neto.Ha-1 creció más del 23%, debido a que los costos totales prácticamente se
mantienen constantes, absorbiéndose en mayor medida los gastos de estructura y
administración. La rentabilidad total, siguiendo la misma suerte, mejora un 22 %, toda
vez que el aumento en los resultados señalados se logra con un incremento del 0,76% en
el capital invertido. En síntesis, la mejora no es solo productiva sino también
económica. A su vez la mejora de un 7,36% en la producción de carne se transforma en
una mejora del 23,30% en el margen neto (relación 3,16 a 1). Es de destacar que en el

 9

INDICADOR UNIDAD Modelo 1 Modelo 2 Modelo 3

PRODUCCION DE CARNE Kg/Ha. 73,7 79,2 92,7
SALIDAS $/Ha. 392,6 423,2 501,7

ENTRADAS $/Ha. 19,7 17,7 14,9
INGRESO NETO $/Ha. 372,9 405,5 486,8

Personal $/Ha. 22,3 22,3 22,3
Sanidad $/Ha. 18,3 17,8 17,2
Amortización praderas $/Ha. 117,0 117,0 117,0

Alimentación (incluye corral) $/Ha. 0,0 0,0 43,1
Otros $/Ha. 14,8 14,8 14,8

COSTOS DIRECTOS $/Ha. 172,4 171,9 214,5
MARGEN BRUTO (con amortizaciones) $/Ha. 200,5 233,6 272,3

GASTOS ESTRUCTURA Y ADM. $/Ha. 58,5 58,5 58,5
MARGEN NETO $/Ha. 142,0 175,1 213,8

CAPITAL TOTAL $/Ha. $ 6.260,2 $ 6.308,1 $ 6.400,4
CAPITAL SIN TIERRA $/Ha. $ 1.403,0 $ 1.450,9 $ 1.543,2

RENTABILIDAD TOTAL % 2,27% 2,78% 3,34%
RENTABILIDAD OPERATIVA % 10,12% 12,07% 13,86%

REGION CORDOBA NORTE

modelo 2 el incremento productivo y económico obedece más que nada a una
reasignación de los recursos disponibles (pues no se modifica la oferta forrajera, y el
aumento del capital es de una magnitud inferior al 1%), que mejora la eficiencia
biológica de la utilización de éstos.

En el modelo 3 (Cría con Recría de Hembras y Machos y terminación de Machos a
Corral), aumentan aún más los resultados físicos y económicos, llegando a una
producción de carne de 92,7 kg.Ha-1, un margen bruto de $272,3.Ha-1, un margen neto
de $213,8.Ha-1, mientras las rentabilidades alcanzan el 3,34% y 13,86% (con y sin
recurso tierra respectivamente). Sin embargo, esto se logra en base a un incremento en
los costos directos por hectárea de casi el 25% respecto del modelo anterior, que se ven
correspondidos mediante una suba del Ingreso Neto.Ha-1 del 20% (nótese que el ingreso
sube pero menos que proporcionalmente a lo que lo hacen sus costos asociados). En este
caso también se produce un efecto de reasignación de recursos, pero además existe un
aumento importante en el capital invertido. Esto hace que los resultados del modelo 3
empiecen a reflejar los efectos de la ley de los rendimientos marginales decrecientes
(Frank, 2001) (Mansfield, 2000) a medida que se intensifica el sistema.

CUADRO Nº 3: RESULTADOS FISICOS Y ECONOMICOS DE LOS MODELOS EN REGION

CÓRDOBA NORTE

CUADRO Nº 4: VARIACION RELATIVA DE LOS RESULTADOS PRODUCTIVOS Y

ECONOMICOS ENTRE MODELOS EN REGION CÓRDOBA NORTE

Comparación P.Carne/Ha. I. Neto/Ha. Costos/Ha. C. Directos/Ha M.Bruto/Ha. M. Neto/Ha. Capital/Ha. Rentabilidad Rent. Op.

Modelo 1 a 2 7,36% 8,72% -0,25% -0,33% 16,50% 23,30% 0,76% 22,37% 19,23%

Modelo 2 a 3 17,12% 20,06% 18,49% 24,78% 16,59% 22,13% 1,46% 20,36% 14,82%
Modelo 1 a 3 25,74% 30,53% 18,19% 24,37% 35,83% 50,59% 2,24% 47,29% 36,91%

 10

INDICADOR UNIDAD Modelo 1 Modelo 2 Modelo 3

PRODUCCION DE CARNE Kg/Ha. 140,8 160,5 183,3
SALIDAS $/Ha. 813,6 915,7 1038,7

ENTRADAS $/Ha. 39,1 34,9 28,2
INGRESO NETO $/Ha. 774,4 880,9 1010,5

Personal $/Ha. 44,9 44,9 44,9
Sanidad $/Ha. 36,5 35,9 33,7

Amortización praderas $/Ha. 19,7 19,7 19,7
Alimentación (incluye rollos, verdeos, corral) $/Ha. 146,6 156,6 247,4

Otros $/Ha. 0,0 0,0 0,0
COSTOS DIRECTOS $/Ha. 247,7 257,1 345,7

MARGEN BRUTO (con amortizaciones) $/Ha. 526,8 623,8 664,8
GASTOS ESTRUCTURA Y ADM. $/Ha. 84,5 84,5 84,5

MARGEN NETO $/Ha. 442,2 539,2 580,2
CAPITAL TOTAL $/Ha. $ 9.589,4 $ 9.813,5 $ 9.953,2

CAPITAL SIN TIERRA $/Ha. $ 2.569,4 $ 2.793,5 $ 2.933,2
RENTABILIDAD TOTAL % 4,61% 5,49% 5,83%

RENTABILIDAD OPERATIVA % 17,21% 19,30% 19,78%

REGION CUENCA DEL SALADO

b. Región Cuenca del Salado

En este caso, el modelo 1, generó una producción de 140,85 Kg.Ha-1, con un Margen
Bruto de $526,8.Ha-1, un Margen Neto de $442,2.Ha-1, con una rentabilidad del 4,61%
sobre capital total y del 17,21% sobre capital sin tierra.

Por su parte el modelo 2, logró mejorar tanto la producción de carne, la que alcanzó
160,50 Kg.Ha-1, el Margen Bruto ($626,8.Ha-1), y el Margen Neto, el cuál aumentó
hasta los $539,2.Ha-1, mientras que las rentabilidades alcanzaron el 5,49% y 19,30%,
con y sin capital tierra respectivamente. Se observa que al pasar de modelo 1 al 2 en esta
zona (ver cuadro Nº 6) el Ingreso Neto creció el 13,74%, el Margen Neto.Ha-1 aumentó
casi el 22%, debido a que los costos totales solo se incrementaron en un 2,85%.
Nuevamente aquí, al igual que lo mencionado al analizar el modelo 2 de CN, se verifica
un efecto de reasignación de los recursos disponibles hacia una mayor eficiencia global
sistema, al reemplazar vacas de cría por recría de vaquillonas.
Siguiendo la misma suerte, mejora un 19% la rentabilidad total, toda vez que la mejora
en los resultados señalados se logra con un incremento del 2,34% en el capital invertido
(y en esta caso una recría de mayor eficiencia debido a que se termina el proceso a los
15 meses de edad).

El modelo 3, mejora aún más los resultados físicos y económicos, en comparación al
modelo 2, al incorporar la recría no solo de machos sino también de las hembras. La
producción de carne llega hasta los 183,26 kg/Ha, el margen bruto alcanza los
$664,79/Ha-, y el margen neto es de $580,20/Ha.; las rentabilidades alcanzan el 5,83%
y 19,78% (con y sin recurso tierra respectivamente). Esta mejora, sin embargo, se logra
en base a un incremento en los costos directos por hectárea del 26% respecto del
modelo anterior (sobre todo debido a los gastos de alimentación a corral), que se ven
correspondidos por una suba del Ingreso Neto/Ha menor al 15%. (Nótese que el ingreso
sube pero mucho menos que proporcionalmente a lo que lo hacen sus costos asociados,
siguiendo en cierta medida la ley de los rendimientos no proporcionales o marginales
decrecientes).

CUADRO Nº 5: RESULTADOS FISICOS Y ECONOMICOS DE LOS MODELOS EN REGION

CUENCA DEL SALADO

 11

Comparación P.Carne/Ha. I. Neto/Ha. Costos/Ha. C. Directos/Ha M.Bruto/Ha. M. Neto/Ha. Capital/Ha. Rentabilidad Rent. Op.

Modelo 1 a 2 13,96% 13,74% 2,85% 3,82% 18,41% 21,93% 2,34% 19,14% 12,15%

Modelo 2 a 3 14,18% 14,71% 25,92% 34,44% 6,58% 7,61% 1,42% 6,10% 2,48%
Modelo 1 a 3 30,11% 30,48% 29,51% 39,58% 26,20% 31,20% 3,79% 26,41% 14,93%

0,0

100,0

200,0

300,0

400,0

500,0

600,0

700,0

CN1 CN2 CN3 CS1 CS2 CS3

Prod.Carne kg/ha

M.Bruto $/ha

M.Neto $/ha

CUADRO Nº 6: VARIACION RELATIVA DE LOS RESULTADOS PRODUCTIVOS Y
ECONOMICOS ENTRE MODELOS EN CUENCA DEL SALADO

GRÁFICO Nº 2: RESULTADOS PRODUCTIVOS Y ECONÓMICOS POR HA DE CADA
MODELO

c. Análisis comparativo entre regiones

Dado que, como se dijo, el capital invertido en tierra es igual en ambas regiones, la
comparación de resultados económicos se realiza en valores totales y no por hectárea
(ya que las superficies son distintas).

Según se muestra en el cuadro Nº 7, los resultados globales son mayores en CS, pese a
su menor escala relativa. Tan es así que hasta el Margen Bruto del modelo 1 de CS
resulta mayor al del modelo 3 de CN. Se puede afirmar entonces que la mayor
productividad de los recursos de CS, si son adecuadamente aprovechados, compensan
su mayor valor relativo y por ende la menor escala resultante. Así es como, si bien la
superficie productiva disminuye un 31% en CS respecto a CN, la producción de carne
aumenta entre 32% y 40%, el Ingreso Neto lo hace entre 44% y 50%, (de acuerdo a los
modelos considerados), y los costos directos se incrementan hasta un 12%,
determinando un crecimiento del Margen Neto entre zonas superior al 100%. Esto
determina que las rentabilidades de CS sean mayores a las de CN (obsérvese que la
Rentabilidad Total del modelo 1 de CS supera incluso a la del modelo 3 de CN). La
Rentabilidad Marginal relaciona al aumento de Margen Neto entre modelos con el
incremento de capital sin tierra. La misma aumenta a tasa decreciente entre modelos de
cada zona, siguiendo la ley de los rendimientos marginales decrecientes.

 12

INDICADOR UNIDAD Modelo 1 Modelo 2 Modelo 3 Modelo 1 Modelo 2 Modelo 3

Superficie productiva Has 3850 3850 3850 2664 2664 2664
PRODUCCION DE CARNE Kilos/año 283925 304830 357019 375190 427553 488171

SALIDAS $/año 1511666 1629266 1931530 2167266 2439367 2766917
ENTRADAS $/año 75836 68229 57362 104281 92846 75222

INGRESO NETO $/año 1435830 1561037 1874169 2062985 2346521 2691695
Personal $/año 85800 85800 85800 119546 119546 119546

Sanidad $/año 70620 68418 66301 97108 95703 89893
Amortización praderas $/año 450450 450450 450450 52464 52464 52464

Alimentación (incluye rollos, verdeos, corral) $/año 0 0 166086 390594 417228 658912
Otros $/año 57000 57000 57000 0 0 0

COSTOS DIRECTOS $/año 663870 661668 825636 659712 684941 920815
MARGEN BRUTO (con amortizaciones) $/año 771960 899369 1048532 1403273 1661580 1770880

GASTOS ESTRUCTURA Y ADM. $/año 225225 225225 225225 225225 225225 225225
MARGEN NETO $/año 546735 674144 823307 1178048 1436355 1545655

CAPITAL TOTAL $ totales 24101680 24286036 24641459 25544359 26141273 26513385
CAPITAL SIN TIERRA $ totales 5401680 5586036 5941459 6844359 7441273 7813385
RENTABILIDAD TOTAL % 2,27% 2,78% 3,34% 4,61% 5,49% 5,83%

RENTABILIDAD OPERATIVA % 10,12% 12,07% 13,86% 17,21% 19,30% 19,78%
Rentabilidad Marginal % 69,11% 41,97% 43,27% 29,37%

REGION CORDOBA NORTE REGION CUENCA DEL SALADO

 MARGEN BRUTO $/HA

Var.precios

Precio
ternero CN1 CN2 CN3 CS1 CS2 CS3

7,10 201 234 272 527 624 665

0,40 2,84 -23 -10 -20 62 95 59

0,50 3,55 14 31 29 140 183 160
0,60 4,26 51 71 78 217 271 261

0,70 4,97 89 112 126 294 359 362
0,80 5,68 126 153 175 372 448 463
0,90 6,39 163 193 224 449 536 564

1,00 7,10 201 234 272 527 624 665

1,10 7,81 238 274 321 604 712 766
1,20 8,52 275 315 370 682 800 867

1,30 9,23 312 355 418 759 888 968
1,40 9,94 350 396 467 837 976 1069

CUADRO Nº 7: COMPARACIÓN DE RESULTADOS TOTALES ENTRE ZONAS

Según se observa en los cuadros Nº 4 y Nº 6, la producción de carne aumenta
proporcionalmente más al pasar del modelo 1 al 2 en CS que en CN (14% y 7,4%,
respectivamente). Esto sugiere que la mayor aptitud productiva de la zona CS
“capitaliza” más la mejora del sistema que CN. Así, por ejemplo, por cada vientre que
se retira del modelo de cría pura en CN se agrega 1,8 vaquillonas (teniendo en cuenta el
supuesto de mantener constantes los requerimientos totales del rodeo a pasto) al pasar
del modelo 1 al 2, y 2,4 vaquillonas en CS (CS2 en relación a CS1). Esta diferencia a
favor de la zona CS se debe a la diferente edad de entore de las vaquillonas, lo que
supone una menor duración de la recría de hembras en CS y por lo tanto menores
requerimientos.

d. Análisis de riesgo

d.1 Análisis de Sensibilidad

En primer lugar se realizó un análisis de Sensibilidad para la variable precio de la
hacienda (tanto en las categorías terneros, como vacas, vaquillonas, toros y novillos).
Los resultados obtenidos, a nivel de Margen Bruto por hectárea, se muestran en el
cuadro Nº 8.

CUADRO Nº 8: SENSIBILIZACION DEL MB/HA DE LOS MODELOS ANTE VARIACION EN

PRECIOS DE LA HACIENDA

 13

Variación relativa del MB/ha ante

variaciones % del precio de la hacienda

-50%

0%

50%

100%

150%

200%

40% 50% 60% 70% 80% 90% 100% 110% 120% 130% 140%

Variación % precio hacienda

V
a
r.
 %

 M
B
/H
a CN1

CN2

CN3

CS1

CS2

CS3

Cuando el coeficiente de la primera columna es 1, los precios corresponden a los que se
han considerado hasta esta parte del trabajo. El precio del ternero se muestra a los
efectos interpretativos. Con un coeficiente de 0,5 (es decir precios un 50% menores a
los actuales), los precios igualan prácticamente a los vigentes durante gran parte del año
2009 (precio del ternero = 3,55 $.kg-1). En esa situación vemos que los modelos de
terminación de novillos a corral (modelos 3) en cada zona, resultan menos rentables que
los modelos 2, aunque siguen siendo preferibles a los modelos de cría pura (CN1 y
CS1). Es posible inferir que, en la medida en que los precios de los productos se
vuelven desfavorables, el impacto de la intensificación resulta de menor magnitud y esta
estrategia puede incluso resultar desaconsejable si no genera un incremento importante
en la eficiencia productiva. Los modelos de recría de vaquillonas, en cambio (CN2 y
CS2), dado que representan más un reordenamiento productivo que una intensificación
en sí misma, siguen produciendo mejores resultados económicos, aún en escenarios de
bajos precios.

GRAFICO Nº 3: VARIACION RELATIVA DEL MB/HA ANTE VARIACIONES RELATIVAS

DEL PRECIO DE LA HACIENDA

Además, se calculó el precio de indiferencia de la vaquillona y del novillo (cuadro Nº 9)
que iguala el Margen Neto del modelo 2 en relación a 1, o del modelo 3 en relación al
modelo 2 en cada zona. Se observa que en general el modelo 3, al terminar los machos a
corral (con el consiguiente incremento de costos) es más dependiente del precio del
novillo que el modelo 2. En concreto, en la zona CS, si no se logra un precio de al
menos 6,05 $.Kg-1 en el novillo (el cual se encuentra sólo un 6,9% por debajo del precio
considerado como actual), no sería conveniente pasar del modelo 2 al 3.
Asimismo, mientras el modelo 2 tiene un comportamiento similar respecto a la
dependencia de precios en ambas zonas (soportando caídas superiores al 20%), pasar al
modelo 3, es algo más riesgoso en CS, que en CN.

 14

 CN CS

Precio vaq $/kg.que iguala MN 1 con 2: 5,06 -20,90% 4,97 -22,30%
Precio nov.$/kg que iguala MN 2 con 3: 5,63 -13,40% 6,05 -6,90%

CUADRO Nº 9: PRECIO DE INDIFERENCIA DE LA VAQUILLONA Y NOVILLO PARA LOS
MODELOS 2 Y 3 Y DISMINUCIÓN RELATIVA DE CADA UNO RESPECTO AL PRECIO

BASE

En los casos CN2 y CS2, en cambio, el precio de la vaquillona puede bajar más de un
20% del precio considerado como actual, manteniendo su mayor margen respecto a los
casos de cría pura.

d.2 Sensibilidad de resultados ante cambios en oferta forrajera

Un análisis complementario realizado fue la sensibilización de la producción de
carne/ha y de los principales indicadores económicos de los 3 modelos en ambas zonas,
ante variaciones porcentuales del N° de hectáreas, es decir de la oferta forrajera. Los
resultados pueden observarse en los cuadros Nº 10, Nº 11, Nº 12 y Nº 13, en estos dos
últimos casos expresados en porcentajes respecto de los valores base.

CUADRO Nº 10: SENSIBILIZACION DE RESULTADOS PRODUCTIVOS Y ECONOMICOS

ANTE VARIACIONES DE LA OFERTA FORRAJERA (REGION CÓRDOBA NORTE)

MODELO 1 MODELO 2 MODELO 3

Factor Vientres

Prod.

Carne/ha MN/ha Rent.% R.Op.% Vientres

Prod.

Carne/ha MN/ha Rent.% R.Op.% Vientres

Prod.

Carne/ha MN/ha Rent.% R.Op.%

1605 73,7 142,0 2,27% 10,12% 1444 79,2 175,1 2,78% 12,07% 1214 92,7 213,8 3,34% 13,86%
-50% 802 36,9 -35,4 -0,62% -4,20% 722 39,6 -18,7 -0,33% -2,16% 607 46,4 0,6 0,01% 0,07%
-40% 963 44,2 0,2 0,00% 0,02% 866 47,5 19,9 0,34% 2,03% 728 55,6 43,1 0,73% 4,15%

-30% 1123 51,6 35,5 0,60% 3,33% 1011 55,4 58,8 0,99% 5,35% 850 64,9 86,0 1,43% 7,38%
-20% 1284 59,0 71,1 1,18% 6,03% 1155 63,3 97,5 1,61% 8,01% 971 74,2 128,5 2,09% 9,95%
-10% 1444 66,3 106,4 1,73% 8,25% 1300 71,3 136,4 2,20% 10,23% 1093 83,5 171,3 2,73% 12,09%
0% 1605 73,7 142,0 2,27% 10,12% 1444 79,2 175,1 2,78% 12,07% 1214 92,7 213,8 3,34% 13,86%

10% 1765 81,1 177,4 2,78% 11,71% 1588 87,1 213,8 3,33% 13,64% 1335 102,0 256,3 3,93% 15,36%
20% 1926 88,5 212,9 3,28% 13,08% 1733 95,0 252,7 3,86% 15,00% 1457 111,3 299,2 4,50% 16,66%

30% 2086 95,8 248,3 3,76% 14,28% 1877 102,9 291,4 4,38% 16,17% 1578 120,5 341,7 5,04% 17,78%
40% 2247 103,2 283,8 4,23% 15,33% 2022 110,9 330,3 4,87% 17,21% 1699 129,8 384,2 5,56% 18,77%
50% 2407 110,6 319,2 4,68% 16,26% 2166 118,8 368,9 5,35% 18,13% 1821 139,1 427,1 6,07% 19,64%

CUADRO Nº 11: SENSIBILIZACION DE RESULTADOS PRODUCTIVOS Y ECONOMICOS
ANTE VARIACIONES DE LA OFERTA FORRAJERA (REGION CUENCA DEL SALADO)

MODELO 1 MODELO 2 MODELO 3

Factor Vientres

Prod.

Carne/ha MN/ha Rent.% R.Op.% Vientres

Prod.

Carne/ha MN/ha Rent.% R.Op.% Vientres

Prod.

Carne/ha MN/ha Rent.% R.Op.%

2207 140,8 442,2 4,61% 17,21% 1965 160,5 539,2 5,49% 19,30% 1592 183,3 580,2 5,83% 19,78%
-50% 1103 70,4 113,8 1,33% 7,44% 983 80,3 162,6 1,88% 9,90% 796 91,6 182,9 2,09% 10,68%
-40% 1324 84,5 179,5 2,05% 10,33% 1179 96,3 237,8 2,67% 12,70% 955 109,9 262,3 2,92% 13,41%
-30% 1545 98,6 245,3 2,74% 12,60% 1376 112,4 313,3 3,43% 14,90% 1114 128,2 341,6 3,71% 15,53%
-20% 1766 112,7 311,0 3,39% 14,44% 1572 128,4 388,5 4,15% 16,65% 1273 146,5 421,0 4,45% 17,23%

-10% 1986 126,7 376,5 4,01% 15,94% 1769 144,5 464,1 4,84% 18,10% 1433 165,0 500,9 5,16% 18,63%
0% 2207 140,8 442,2 4,61% 17,21% 1965 160,5 539,2 5,49% 19,30% 1592 183,3 580,2 5,83% 19,78%

10% 2428 155,0 508,0 5,18% 18,29% 2162 176,6 614,8 6,12% 20,33% 1751 201,6 659,6 6,47% 20,76%
20% 2648 169,0 573,5 5,73% 19,21% 2358 192,6 689,9 6,72% 21,20% 1910 219,9 739,0 7,08% 21,60%
30% 2869 183,1 639,2 6,26% 20,02% 2555 208,7 765,5 7,29% 21,97% 2069 238,2 818,3 7,66% 22,33%
40% 3090 197,2 705,0 6,76% 20,73% 2751 224,7 840,7 7,83% 22,63% 2229 256,6 898,2 8,22% 22,97%
50% 3310 211,2 770,4 7,25% 21,35% 2948 240,8 916,2 8,36% 23,22% 2388 274,9 977,6 8,75% 23,53%

Para la región CN, se observa, en primer término que mientras la producción aumenta (o
disminuye) en forma proporcional ante aumento (o reducción) de la oferta forrajera, el
margen neto y las rentabilidades lo hacen en una mayor proporción, en los 3 modelos.
Por ejemplo, en el modelo 1, si subimos la oferta forrajera en un 10%, la producción de
carne/ha sube también un 10%, mientras que el Margen Neto/Ha., se incrementa un
24,9% y la rentabilidad total, el 22,7%. Si bien los 3 modelos se comportan de similar
manera, los de mayor intensificación presentan un impacto económico más atenuado

 15

ante el mismo cambio de oferta forrajera (por ejemplo, subiendo 20% oferta forrajera, a
nivel de Margen Neto/Ha, el modelo 1 mejora en un 49,9%, el modelo 2 un 44,3%, y el
modelo 3 un 39,9%, marcándose de esta forma la reducción del impacto señalado). De
alguna manera, cuanto más avanzado es el punto de la intensificación (en el presente
trabajo el modelo 3), las variaciones en oferta forrajera producen menor impacto
económico. El modelo más intensificado, se presenta como menos riesgoso al
observarse un menor grado de variabilidad.

Realizando el mismo análisis para la región CS, se observan similares comportamientos,
aunque más atenuados. Por un lado, la sensibilidad de los resultados económicos es
superior a los productivos en los 3 modelos (a excepción de la rentabilidad operativa,
que no considera el capital tierra). Y por otro, nuevamente se verifica que el impacto de
variaciones forrajeras sobre los indicadores económicos calculados, es menor en los
modelos de mayor grado de intensificación (menor riesgo).

CUADRO Nº 12: SENSIBILIZACION DE RESULTADOS PRODUCTIVOS Y ECONOMICOS

ANTE VARIACIONES DE LA OFERTA FORRAJERA (REGION CÓRDOBA NORTE).
Expresado en porcentajes respecto de valores base.

MODELO 1 MODELO 2 MODELO 3

Factor Vientres

Prod.

Carne/ha MN/ha Rent.% R.Op.% Vientres

Prod.

Carne/ha MN/ha Rent.% R.Op.% Vientres

Prod.

Carne/ha MN/ha Rent.% R.Op.%

-50% -50,0% -50,0% -124,9% -127,4% -141,5% -50,0% -50,0% -110,7% -111,8% -117,9% -50,0% -50,0% -99,7% -99,7% -99,5%

-40% -40,0% -40,0% -99,9% -99,9% -99,8% -40,0% -40,0% -88,6% -87,7% -83,2% -40,0% -40,0% -79,8% -78,1% -70,0%

-30% -30,0% -30,0% -75,0% -73,6% -67,1% -30,0% -30,0% -66,4% -64,4% -55,7% -30,0% -30,0% -59,8% -57,3% -46,7%

-20% -20,0% -20,0% -49,9% -48,1% -40,4% -20,0% -20,0% -44,3% -42,2% -33,6% -20,0% -20,0% -39,9% -37,4% -28,2%

-10% -10,0% -10,0% -25,0% -23,7% -18,5% -10,0% -10,0% -22,1% -20,6% -15,3% -10,0% -10,0% -19,9% -18,3% -12,8%

0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0%

10% 10,0% 10,0% 24,9% 22,7% 15,7% 10,0% 10,0% 22,1% 19,9% 13,0% 10,0% 10,0% 19,9% 17,6% 10,8%

20% 20,0% 20,0% 49,9% 44,8% 29,3% 20,0% 20,0% 44,3% 39,2% 24,3% 20,0% 20,0% 39,9% 34,6% 20,2%

30% 30,0% 30,0% 74,8% 65,9% 41,1% 30,0% 30,0% 66,4% 57,6% 34,0% 30,0% 30,0% 59,8% 50,9% 28,3%

40% 40,0% 40,0% 99,9% 86,5% 51,5% 40,0% 40,0% 88,6% 75,6% 42,6% 40,0% 40,0% 79,7% 66,6% 35,4%

50% 50,0% 50,0% 124,8% 106,3% 60,6% 50,0% 50,0% 110,7% 92,8% 50,2% 50,0% 50,0% 99,7% 81,8% 41,8%

CUADRO Nº 13: SENSIBILIZACION DE RESULTADOS PRODUCTIVOS Y ECONOMICOS
ANTE VARIACIONES DE LA OFERTA FORRAJERA (REGION CUENCA DEL SALADO).

Expresado en porcentajes respecto de valores base.

MODELO 1 MODELO 2 MODELO 3

Factor Vientres

Prod.

Carne/ha MN/ha Rent.% R.Op.% Vientres

Prod.

Carne/ha MN/ha Rent.% R.Op.% Vientres

Prod.

Carne/ha MN/ha Rent.% R.Op.%

-50% -50,0% -50,0% -74,3% -71,1% -56,8% -50,0% -50,0% -69,8% -65,8% -48,7% -50,0% -50,0% -68,5% -64,1% -46,0%

-40% -40,0% -40,0% -59,4% -55,6% -40,0% -40,0% -40,0% -55,9% -51,3% -34,2% -40,0% -40,0% -54,8% -49,9% -32,2%

-30% -30,0% -30,0% -44,5% -40,7% -26,8% -30,0% -30,0% -41,9% -37,5% -22,8% -30,0% -30,0% -41,1% -36,4% -21,5%

-20% -20,0% -20,0% -29,7% -26,5% -16,1% -20,0% -20,0% -28,0% -24,4% -13,7% -20,0% -20,0% -27,4% -23,7% -12,9%

-10% -10,0% -10,0% -14,9% -13,0% -7,4% -10,0% -10,0% -13,9% -11,9% -6,2% -10,0% -10,0% -13,7% -11,5% -5,8%

0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0%

10% 10,0% 10,0% 14,9% 12,4% 6,3% 10,0% 10,0% 14,0% 11,4% 5,3% 10,0% 10,0% 13,7% 11,0% 4,9%

20% 20,0% 20,0% 29,7% 24,3% 11,6% 20,0% 20,0% 28,0% 22,2% 9,8% 20,0% 20,0% 27,4% 21,4% 9,2%

30% 30,0% 30,0% 44,5% 35,7% 16,3% 30,0% 30,0% 42,0% 32,6% 13,8% 30,0% 30,0% 41,0% 31,4% 12,9%

40% 40,0% 40,0% 59,4% 46,7% 20,4% 40,0% 40,0% 55,9% 42,5% 17,3% 40,0% 40,0% 54,8% 41,0% 16,1%

50% 50,0% 50,0% 74,2% 57,2% 24,1% 50,0% 50,0% 69,9% 52,1% 20,3% 50,0% 50,0% 68,5% 50,1% 19,0%

Ahora bien, comparando las reacciones de los modelos en ambas regiones, los modelos
en CS presentan una menor amplitud de resultados que los de CN, ante igual cambio en
oferta forrajera. Dicho de otra forma los modelos de Región CS presentan menor grado
de variabilidad en sus indicadores económicos, y por lo tanto menor riesgo.

4. CONCLUSIONES

En las condiciones evaluadas, tanto la intensificación como el incremento de la
eficiencia productiva de los modelos ganaderos mejoraron los resultados económicos.
Pero hay que tener en cuenta que intensificación no lleva necesariamente a la eficiencia.

 16

La intensificación incrementa la producción total y los resultados económicos totales, lo
que demuestra cierto efecto de escala, y, como tal, en muchos casos, se genera alguna
economía de escala. Pero no siempre la intensificación conduce a un uso más eficiente
de todos los recursos. Al intensificar, es decir, al agregar más capital o más recursos al
sistema productivo, es probable que aumente la eficiencia en el uso de la tierra, pero la
mejora en la eficiencia económica, si se produce, finalmente dependerá de la relación de
precios insumo-producto y del nivel de aumento relativo en la productividad. Esto es así
debido a que el impacto de la intensificación se encuentra sujeto a la ley de los
rendimientos marginales decrecientes. El aumento de la eficiencia en el uso de los
recursos disponibles, en cambio, tal como ocurre en los modelos de recría aquí
evaluados (CN2 y CS2), significa una importante mejora en los resultados económicos
aún ante relaciones de precios insumo/producto menos favorables. El mejoramiento de
la eficiencia biológica del proceso productivo, sin incremento significativo de los
costos, debiera ser entonces el primer objetivo que debería establecerse en un plan de
mejora del sistema. Se trata, en primer lugar, de utilizar del mejor modo posible los
recursos existentes, tal como ocurre al reemplazar vacas de cría por vaquillonas de
recría. En la mayoría de los casos, esta mejora de la eficiencia integral del sistema
productivo, sin un aumento notorio en los costos, implica una mayor aplicación de
tecnologías de procesos, conducentes a una reorganización de los recursos disponibles,
antes que a un incremento de los mismos. Este tipo de tecnologías es intensivo en
capital intelectual más que en capital económico. Una vez lograda esta primera etapa (o
además de), podrían plantearse diferentes estrategias de intensificación, apuntando a la
incorporación de nuevos o mayor nivel de recursos, lo que supone un mayor capital
económico invertido (caso de la terminación a corral), por lo que se corresponden en
mayor medida con las denominadas tecnologías de insumos. Estas alternativas de
intensificación, entonces, deberán ser analizadas cuidadosamente, tanto en su impacto
sobre la rentabilidad como sobre el riesgo de la empresa, ya que las mismas son muy
dependientes de las relaciones de precios y del nivel de mejora productiva que
determinen (supeditado éste a la curva de rendimientos no proporcionales a medida que
se adiciona capital), directa o indirectamente.

5. BIBLIOGRAFIA

AACREA – Colombo F, Olivero Vila, M y Zorraquín, T. Normas de Gestión
Agropecuaria. Temas 2007.
Braghachini, Mario. El desafío de intensificar la ganadería argentina. (INTA EEA
MANFREDI. Proyecto propio de la red)
Huergo, Héctor. La era de la intensificación ganadera. Jornada de Actualización Técnica
Ganadera CREA, Rauch, 2010.
Demaría, Rodrigo. Evolución de los sistemas ganaderos y su proyección. Jornada de
Actualización Técnica Ganadera CREA, Rauch, 2010.
Frank, Robert. Microeconomía y conducta. Mc Graw Hill. Cuarta Edición, 2001.
Mansfield, Edwin. Microeconomía. Teoría y aplicaciones. Grupo Editorial Norma,
Sexta Edición, 2000.
IPCVA. Usar lo que tenemos pero bien. Ganadería y Compromiso, N° 15, Diciembre de
2009.
Ponssa, E, Rodríguez, G, y Sánchez Abrego, D. El valor económico de un vientre: su
aplicación para la decisión de venta de vacas vacías. XL Reunión Anual AAEA, Bahía
Blanca, 2009.

 17

Ponssa, E, Sánchez Abrego, D. y Rodríguez, G. Relaciones entre la tasa de preñez y la
dinámica del rodeo en un sistema de cría bovina. Evaluación física y económica.
XXXVII Reunión Anual AAEA, Mendoza, 2007.
Ponssa, E, Sánchez Abrego, D. y Rodríguez, G. Evaluación económica de un caso de
invernada de óptima combinación del pastoreo y el encierre a corral. XXXIX Reunión
Anual AAEA, Montevideo, Uruguay, 2008.
Ponssa, E.E.; Machado, C.F.; Mangudo, P.A.; Arroqui, M.; Marcos, C.A. Desarrollo de
un sistema de la dinámica de rodeo de cría bovina y de los recursos de alimentación
para su aplicación a la planificación productiva y económica. I Congreso Argentino de
Agroinformática, CAI. Mar del Plata, 2009.
Revista Agromercado. N° 301, Mayo 2010.
Torrent, Marcelo. El potencial de la intensificación. Revista CREA N° 326, Dic.2007
UNCPBA-INTA-IPCVA. Talleres de Intervención participativa y sistémica para la
investigación de sistemas ganaderos del Sur de la provincia de Buenos Aires, 2008.

